N94-25195 P-27 Abstract: Conventional processes often produce systems which are obsolete before they are fielded. This paper explores some of the reasons for this, and provides a vision of how we can do better. This vision is based on our explorations in improved processes and system/software engineering tools. ## 1 Introduction Over the past seven years our Signal Processing Center of Technology and in particular our Rapid Development Group (RDG) has been vigorously developing and applying approaches for complexity management and rapid development of complex systems with both hardware and software components. Specifically, we have created laboratory prototypes which demonstrate broad-based system requirements management support and we have applied key rapid development methodologies for the production of signal processors and signal exploitation systems such as electronic countermeasures systems, signal classifiers, and factory floor test equipment. As a component of this thrust, we have developed prototype tools for requirements/specification engineering. Recently on the "Requirements/Specification Facet for KBSA" project, Lockheed Sanders and Information Sciences Institute built an experimental specification environment called ARIES [5] which engineers may use to codify system specifications while profiting from extensive machine support for evaluation and reuse. As part of this project we have developed databases of specifications for signal processing components, for electronic warfare techniques and tests, and for tracking and control within the domain of air traffic control. ARIES is a product of the ongoing Knowledge-Based Software Assistant (KBSA) program. KBSA, as proposed in the 1983 report by the US Air Force's Rome Laboratories [3], was conceived as an integrated knowledge-based system to support all aspects of the software life cycle. The key aspects of our multi-faceted approach build on advances in architectures which support hybrid systems (i.e., mixes of pre-existing subsystems and new development) and tool developments addressing automation issues at higher and higher abstraction levels. With these changes taking place, there are many opportunities for improving engineering processes, but several obstacles to be overcome as well. We begin with a brief discussion of the fundamental problems inherent in the "conventional" system development process. The well-documented reasons for long development cycle times inherent in the conventional development processes are many and varied. Four significant ¹ARIES stands for Acquisition of Requirements and Incremental Evolution of Specifications. Figure 1: The conventional development cycle as a collection of discrete steps problems characterize the state of the practice: early commitments under uncertainty, isolated design activity, performance-orientation, and process control rather than observation. All lead to long and costly development cycles. #### • Forced Early Commitments The conventional development cycle is really a collection of discrete sequential steps (see Figure 1). Each step establishes a baseline and entails specific commitments. To reduce schedule risk, engineers freeze implementation choices as early as possible prior to partitioning of design tasks to members of a development team. For example, engineers may prematurely select a CPU, sensor component, or algorithm. Frequently, a decision to commit to a particular implementation strategy is made before the system requirements have been fully analyzed and understood. To ameliorate the effects of unforeseen, or poorly understood, requirements, system engineers impose design margins (e.g., extra memory, extra throughput, stringent power and size restrictions). The rationale behind these margins being that some physical components will exceed expectations and some unforeseen problems can be corrected by writing new software which crosses physical system boundaries. Unfortunately, to achieve the margins mandated, engineers frequently introduce additional technical and schedule risk since now the required capabilities push even harder against the edge of achievable performance, power, and packaging. If a surprise requirement is uncovered and the corrective action of utilizing software which will achieve the design margins is invoked, this often occurs late in the development cycle when typically the program is fully staffed and at the most expensive portion of its costing profile. Consequently, even minor corrective actions can have dramatic cost and schedule impacts. #### • Isolated Design Activities Engineers are often isolated from the design impact on production, and on fielded system maintenance, support, and upgrade. *Upstream* design is isolated from *downstream* activity. The feedback loop from design to manufacturing and back to design usually takes several days. Producibility guidelines, available on paper, and to a limited extent in advisor software packages, help engineers avoid only the most obvious pitfalls such as exceeding bounds on chip size. The cost estimation tools available today (e.g., RCA's PRICEtm, Analytic Sciences Corporations's LCCAtm) are not tightly integrated with the design process. These estimation tools derive cost from abstract parametric data (e.g., team experience and quality, mean time between failure, repair time, module cost, support equipment cost, number of spares). In reality, the situation is quite a bit more complex. Engineers are not always aware of the relationship between abstract parameters and specific design decisions. Alternative designs can vary greatly in their production cost and what appears to be an arbitrary decision to a engineer can have serious cost impact downstream. In addition, engineers are often "backed into a corner" by stringent performance requirements (i.e., the margins mentioned above) that can only be achieved through a "custom" approach which violates a guideline. Engineers need to know the sensitivity of custom solutions to manufacturability and testability. Closer collaboration among engineers, in-house manufacturing engineers, testing experts, purchasing departments, external foundries, and logistic engineers will clearly improve the process. This is the institutional focus of concurrent engineering initiatives. However, this focus alone will not provide the rapid turn around times essential for reducing schedule and cost. There is a need for computer-aided solutions as well. #### • Emphasis on Performance Conventional processes too often produce systems which are obsolete before they are fielded. A primary cause is that technical program managers and engineers are lured into giant leaps which attempt to solve all problems at once. As a result, reuse of previous work is very difficult and the goal of building systems out of pre-existing systems can not be met. In compute-bound applications such as digital radar, target tracking, and automatic target recognition (ATR), this tends to lead toward the production of systems that are obsolete before they are fielded. Tools lag behind state-of-the-art components. When engineers attempt to incorporate state-of-the-art technology in their designs, the available tools support is frequently obsolete. Libraries do not contain new product descriptions. Any attempts to translate work products from one tool to the next are error-prone. Engineers working within the conventional development process do not always have online access to the results of various trades (e.g., hardware architecture trades, software architecture trades, software performance, operating system performance). Denied access to on-line libraries, these engineers must repeat trades from scratch. • Control Rather Than Observation of Progress - Paper-only validation Management can not directly observe development and hence institutionalizes control regimes which take on a life of their own. Unfortunately, in using these "arm's length" regimes, the best efforts of interested observers may fail to get at the real requirements that often can only be accurately stated when end-users have the opportunity to interact with actual system implementations. A key reason for end-user disappointment with a product is that during the long development cycle, these end-users receive incomplete information on how the system will perform; once field and acceptance testing begins, they can be "surprised". User-centered Continuous Process Improvement We have attacked these problems by establishing and defining more efficient processes and by utilizing advanced tool technology to empower engineering. Figure 2 illustrates the evolutionary nature resulting change. People can initiate change from modifications at any point in the diagram. Thus a change to the Design Environment (e.g., new tools and software environments) creates tools that capture and manipulate new Information which in turn helps engineers to select specific Architectures and enable creation of Reusable Products whose development Methodology drives the need for modifications to the Design Environment. The diagram can be read as well starting at any other point on the circle. The impact of tools on process, suggests that we consider any recommendations in two waves: • Policies and procedures for today - given a specific design environment maturity, what are the best methodologies for system development today? For example, we may choose to continue with some control-oriented practices because the requisite groupware technology is not available for enabling observation-oriented improvements. Figure 2: The process/tool dynamic: User-centered adaptation of environments, information, architectures, and methodology • Future directions - how do we transition to more automated processes - more expressive power in modeling and simulation capabilities, effective reuse, improved synthesis methods, automatic design? We start in Section 2 with a case study of a small effort emphasizing progress that is possible when we take prescriptive steps to avoid the above mentioned pitfalls. Section 3 presents a vision of the future (i.e. a likely scenario within the next four to five years). Then in Section 4, we support this position with our experience and observations about prevailing trends. Section 5 describes issues for tools and tool environments. Finally, in Section 6 we make several specific recommendations for process improvement within the tool/process dynamic. # 2 AIPS: A Case Study in Rapid Development AIPS is a completed initiative which illustrates the opportunistic use of development tools, the employment of a flexible process flow, and the advantages of virtual prototyping. In this 1991 project, RDG fully implemented a radar pulse feature extractor system in less than six months. The system's sponsor required an advanced system operating at the 50MHz rate. An existing prototype board running at 12.5 MHz demonstrated needed functionality, but could not keep up with the required data rates. To bootstrap the effort, the sponsor furnished a real world data set useful for validating designs, an interface specification document, and only the schematic for the prototype board. Hence, RDG faced a severe reverse engineering task. In addition, scheduling constraints were very tight. The sponsor needed to have a fielded system within nine months. Final testing would only be possible when the system was integrated in the field. During the first three months of the effort, RDG worked with sponsor system engineers to explore possible ECL, ASIC, and FPGA solutions. The tight schedule was a major concern. While ECL and ASIC solutions could achieve the needed speed, they presented a serious design risk: the commitments made would have to be right, since there would not be time to start over again. While size might need to be increased with an FPGA approach and timing would not be optimized, this solution would adjust to changing requirements or design miscalculations. Results of the analysis were not conclusive, but RDG opted for the FPGA approach to minimize program risks. Opportunistic Tool And Process Selection The engineers were well aware of the need for critical point solution tools to achieve system goals. Figure 3 shows a subset of the tools that were available on our Sun platforms. Although the tools were not all tightly-coupled (i.e., within a unified framework), file-level transfers of information were easily accomplished. RDG had considerable experience with all the tools and an awareness of the challenges Work package justification - MacProject Algorithm Development - Matlab Analysis - XACT Translation - XNF2WIR Simulations, netlist - Viewlogic Word & graphics processing - Framemaker Figure 3: A partial system development environment associated with mixing manual and semi-automatic efforts to push through a design and implementation within the remaining six months. First, RDG generated a work package justification. MacProject, an automated project scheduler, was used to set up the program schedule. Figure 4 presents this initial schedule (the white boxes) and a snapshot of program completeness (the percentages complete illustrated with the black boxes). In order to put the schedule together, our engineers interacted by phone with component and tool vendors. RGD needed to be sure that FPGA simulations would give reliable results at the 50MHz rate. Next in an architectural analysis step, RDG investigated the possibility of a multi-board solution. This approach would provide fault-tolerance and required throughput, since a multi-board system could route input to parallel boards running at less than the 50MHz rate. The architectural analysis effort was performed with paper and pencil, white board and marker. Since the overall program was in demonstration/validation phase, the sponsor agreed that adding the additional boards and trading size for performance was a valid option. Clearly, this is not always the case. But a lesson to be learned is that every job has such opportunities that can be exploited - if design environments and methodologies are flexible. Following the architectural analysis, RDG initiated two efforts in parallel. In the first effort, they reverse engineered the prototype schematic to capture functionality in Matlab, an algorithm development tool. By running Matlab scripts on the real data, RGD discovered that Figure 4: Project Schedule Example some threat situations were not properly characterized by the original data sets. By going back to the sponsor and demonstrating algorithm functionality, RDG was able to converge on a new specification which more accurately reflected real world environments. At the same time, RDG began the process of allocating functionality to the multi-board configuration. RDG used the simple box and arrow drawing capabilities of a word processor to capture design choices. Virtual Prototyping Having chosen a baseline, RDG started down two independent paths to speed up overall design time. In one, engineers used XACT tools to describe and analyze the FPGAs, and in the other, engineers used Viewlogic tools to generate simulations for the boards. While there was no on-line traceability between the functional allocation, the Matlab scripts, and the schematic, RDG bootstrapped construction of the board schematic by purchasing and integrating vendor models. The two independent design efforts were automatically linked through Xilinx's XNF2WIR which translates XACT FPGA descriptions to Viewlogic format. The resulting Viewlogic description is an example of a virtual prototype, an executable model made up of a mixture of hardware or software fragments. By using the virtual prototype, RDG identified errors in the external interface specification. The specification incorrectly set the number of clock cycles for the handshaking protocol between the platform control system and the signal processing subsystem. RDG used the virtual prototype to demonstrate the problem to the sponsor and this helped convergence on an improved interface specification. Progress continued as RDG used Viewlogic tools to generate board layout placement. This placement needed to be checked for thermal required data rates. While analysis tools were available and might have been helpful at this point, RDG weighed the cost and schedule impact of tool acquisition and training against the value-added to the program. The engineers could not justify utilizing these tools. Rather, RDG relied on manual inspections. Clearly, more automated verification would have been desirable, but this was not a justifiable option given other development constraints. When the analysis was completed, RDG electronically sent Viewlogic-produced netlists to a board fabrication vendor. When the completed boards were received at Lockheed Sanders, our operations department manually assembled them using RDG's schematic. Each board was individually tested first at 33MHz (a sufficient rate to meet performance requirements using four boards) and then at 50MHz (the desired target rate for a single board). Finally, the sponsor placed the boards in the fielded system. While our system had met its acceptance test criteria, the sponsor discovered that they had a problem: the AIPS system did not correctly identify the features for an unanticipated class of pulse train types. The Payoff for Virtual Prototypes RDG needed to find a way to identify and fix the problem. Fortunately, the control system captured data at the entry and exit points of the AIPS subsystem and RDG was able to run this data through the virtual prototype. This identified the problem as an inappropriate threshold setting and RDG used the virtual prototype to isolate the problem. This step by itself justified our choice of FPGAs. Engineers found a modification entry point only slightly upstream from the point at which the error was discovered. Using XACT, RDG created new PROMS which reprogrammed the FPGAs and sent these PROMS to the sponsor for a successful upgrade of the fielded system. In summary, the key points to the AIPS initiative included: - The use of an integrated suite of development tools - A very flexible approach to requirements acquisition - The development of a virtual prototype # 3 A Vision for the Future Figure 5 illustrates several key features of the typical flow of design information in a future scenario. Much of the process flow mirrors that of the AIPS effort, but the design Figure 5: Flow of design information environment has dramatically shifted the operating point toward more effective machine-mediation. Engineers work from statements of need, mission descriptions, conditions in the environment of the proposed system, requirements for new systems or perhaps descriptions of existing systems which are targeted for upgrade. As a first step, the engineer identifies an appropriate tool set for handling the design and development. This tool set may contain a system engineering requirements capture and traceability tool, a software modeling tool, and a hardware schematic capture environment. Since the design environment is tool inter-operability-centered rather than centered on specific CAD tools or frameworks, the engineer will mix and match tools to optimize engineering performance. Many of the selected tools will be available on a "fee per use" basis. That is to say, rather than making outright purchases of tools, companies will pay vendors for time spent in utilizing the tool. Importantly, this technology lowers the entry cost for both developers and tool vendors, and with more players in the field we envision a dramatic increase in the rate of innovation. As a first design step under machine-mediation, a system engineer and an applications expert check plausibility of the requirements. This analysis is based on on-line access to application-specific design rules and extensive databases of related reusable designs. In most cases, the engineers find systems with very similar requirements descriptions and they quickly assemble pre-existing module descriptions to bootstrap early simulations and basic algorithmic flow. The engineering staff creates a virtual prototype which they present (either on-site or over the network) to a sponsor. The sponsor will be able to run simulations and record observations and concerns in the active project database. For many application, engineers or sponsors will insert such simulations in distributed (i.e., with players located around the country) simulations. This cycle will be repeated over and over again as initial virtual prototypes crystallize into high fidelity simulations and then to mixes of real hardware-in-the-loop combined with some simulated pieces. As the design proceeds, the design environment provides immediate feedback to engineers on the life cycle ramifications of their decisions. Specific warnings are provided when a decision dramatically impacts a life cycle cost. For example, the use of a non-standard interface will adversely effect reuse and upgrade potential. Similarly, the overloading of a module may result in matched-pair packaging (i.e., coordinating the production of two or more boards which are intended to be fielded in tandem) which drives up production and field supportability costs. Hence, engineers will be able to perform on-line trade studies on implementation technologies. The trade-off between performance, throughput power, cost-centered development schedule, development time, development cost, and life cycle cost will result in early realization of near optimal designs. The use of detailed design rules will ensure a smooth transition to producible and easily field-able systems. Engineers will express system descriptions in an architectural format which is tightly coupled (i.e., maximizes the potential for automatic synthesis and traceability) to implementations and is "reuse-oriented". Through this process, engineers will employ a specific reusability methodology to place new designs into the databases, thereby bootstrapping the next effort. # 4 Our Approaches To Process Improvement In this section, we briefly describe some standard engineering practices and then focus on areas where we have demonstrated substantial capabilities beyond conventional approaches. #### 4.1 Standard Practice Figure 6 provides a top level view of engineering activities Engineers acquire requirements directly from discussions with end-users or through sponsor-authored documents. Engineers then line up appropriate data sets, extant or emergent algorithms, feasibility studies, and trade-off studies. They produce refined requirements which give sponsors confidence that the right solution will be built. They generate algorithmic formulations and top-level designs which are used to initiate downstream design, manufacture, and deployment. Additionally, they identify the real world data and synthetic scenarios necessary for conducting downstream system verification. Figure 6: System Engineering Activities Initially, engineers place considerable emphasis on estimations. Decisions are made based on best guesses. Real system behavior only emerges as system prototypes are built and evaluated. The process can best be described as a "steering" through the design space avoiding known obstacles and pitfalls. Most of system engineering is performed at the start of the system life cycle but system engineers anticipate and participate in downstream phases as well - manufacturing, verification, deployment, training, operational effectiveness, support, upgrades, and disposal. System engineers must analyze requirements, identify appropriate algorithms, and define a system architecture (including allocation of responsibility to software, analog hardware, signal processor, and embedded processor components). ### 4.1.1 Challenges for System Analysis System analysis is the process of describing system functionality and managing constraints, but avoiding premature commitment to particular implementations. Engineers match functional and nonfunctional (e.g., performance, power, size, reliability) requirements against known system and component capabilities. Since the process today is largely informal, it is very difficult for engineers to avoid duplication of work (e.g., re-doing back-of-the-envelope trade-off calculations, re-inventing architectures and design solutions) or creating errors in a descriptions. Even well thought out specifications may contain missing references, ambiguous terminology, and other forms of inconsistency. #### 4.1.2 The Products Engineers produce textual requirements documents, describing the characteristics of the system to be built. However, such documents are themselves but a means to achieve a more fundamental goal, namely communication of requirements to engineers and sponsors (end-users, procurement agents, etc.) and sponsors in related systems. In fact engineering media - diagrams, outlines - used along the way toward producing a written document can be extremely informative. Virtual prototypes are another useful product, both to help communicate requirements and to validate the accuracy of those requirements. # 4.2 Process Improvements #### 4.2.1 Making upgrade explicit: Working with Families of Systems One aspect of rapid development goals is the use of up front requirements for entire families of systems. In this view, requirements are not developed from scratch and thrown away. Rather, engineers continually look for opportunities to reuse requirements from other systems or classes of systems, and to organize their requirements in such a way that they might be usable for system upgrades and reusable on future projects. These requirements provide a baseline for subsequent development and upgrades independent of specific hardware/software solutions. That is to say, we recognize and plan on solutions that will change considerably with time as new technology becomes available and/or the operating point for person/machine interaction shifts toward higher degrees of automation. # 4.2.2 Technologies for eliminating isolated design Complex systems are extremely detailed and work must be divided among multiple engineers. However, a balance must be struck between coordinated and independent work of engineers. Not all engineered artifacts are like program modules, that can be handed off to independent coders to implement. There is inevitably significant overlap between them. They may share a significant amount of common terminology between them and information expressed in one functional area may have impact on other functional areas. Although consistency is an important goal for the process to achieve, it cannot be guaranteed and maintained throughout without forcing engineers to constantly compare their descriptions against each other. Therefore, consistency must be achieved gradually, at an appropriate point in the development process. Nevertheless, it may not be possible to recognize all inconsistencies within a system description. One cause of inconsistency is the employment of multiple models. For example, when engineers specify radar processing re- quirements they must model the dynamics of aircraft motion to make sure that the system is able to track aircraft under normal maneuver conditions. When specifying flight plan monitoring, however, they can assume that aircraft will move in straight lines from point to point, and change direction instantaneously, since the time required for a maneuver is very short compared to the time typically spent following straight flight paths. We have investigated structuring mechanisms that alleviate communication problems during requirements development. Our approach to this issue has been to work on machine-mediated ways to support separation and subsequent merging of work products, rather than to force engineers to constantly coordinate whenever an area of potential common concern is identified. By explicitly controlling the degree of sharing between different parts of the data, we lessen the risk of misinterpretation. Reuse of requirements fragments is facilitated, without inadvertently introducing information that is in conflict with each engineer's conception of the problem. This technology is described in Section 5 below. E-1 #### 4.2.3 Iterative Development - Substantial sponsor/contractor interaction A third aspect is the commitment to *iterative development*. Iterative development involves managing system decomposition, incremental attack on requirements issues, and the use of flexible technologies with explicit upgrade paths. For example, engineers might employ an FPGA solution initially with an intention of building the final system as an ASIC module. To use iterative development, only a portion of the system goes through the iteration at a time. That is to say, engineers make explicit choices about how they will iteratively add more and more capability. For example, on a first pass, engineers might demonstrate that system throughput requirements can be achieved while assuming additional requirements for built-in-test, fault tolerance, design modularity can be ultimately resolved. For each iteration, more functionality is added to the existing system. In our experience, there generally are three to six such iterations which last two to four months each. Design activities are performed to constrained subsets of the eventual system requirements. The scope of each iteration gradually widens as the program matures, and various design fragments are tied together. ### 4.2.4 Virtual prototyping and/or executable requirements Rapid development technology enables the end-users to exercise system behavior and flesh out a good set of requirements. The methodology of allowing for a series of validation steps during the development process, progressing from a skeletal implementation to finished product in highly observable steps is essential for validation. A byproduct of such validation steps is that the need for expensive "paper" control is lessened. #### 4.2.5 Reuse = -: F_3 Engineers can reduce development time by using existing requirements, design and implementation fragments. We have approaches this important component of rapid development in two ways: #### • Ad hoc Reuse RDG has had good success with ad hoc reuse such as accessing appropriate hardware or software descriptions and tools over the internet. The available software, including compilers, graphics packages, and editors is often of high quality due to the large number of users. These ad hoc approaches rely heavily on "word of mouth" among expert developers for success. We are finding that retrieval issues are not significant despite a lack of formalized trappings around each fragment. This approach is particularly successful for large relatively self contained software packages with well-defined functionality (e.g., an object-oriented graphics package). #### • Scalable modular architectures for reuse In addition to the above abstract work to providing "reusability order" to system requirements, we have worked on defining scalable modular hardware and software architectures which specifically trade performance for reuse and upgrade potential. Once a processing approach is validated for a particular application, in subsequent design iterations it can be scaled up (if greater functional performance is required from newly available technology) or down (if size, weight, or power reductions are called for). At the same time, we conduct field demonstrations with a system design which is functionally identical but, perhaps, not form and/or fit replaceable with the final product. In summary, we have developed technology which can improve the coordination of multiple engineers (perhaps representing multiple disciplines) and we have demonstrated the effectiveness of rapid prototyping methodologies which overcome some of the common pitfalls of conventional large team engineering. # 5 Design Environment Issues In this section, we will examine some general themes for amplifying engineer performance with software tools and environments. Our goal is to both provide specific recommendations for tool/environment selection or realization and to investigate some emerging trends that promise to dramatically change engineering processes. An appraisal of supporting computer tools is an important piece of the overall technology assessment. Our ARIES work demonstrates that with emerging technology in place, significant change occurs in the following four areas: - Engineers work with on-line multiple visualizations of complex system descriptions, greatly increasing their ability to understand and manipulate system artifacts (e.g., requirements, simulations results, software and hardware implementations). - Engineers effectively reuse requirements fragments within entire families of developments. - Synthesis and validation based on hybrid combinations of reasoning mechanisms greatly improve productivity and catch requirements errors. Rapid prototyping and virtual prototyping based on initial partial descriptions helps reduce the errors and brings down the cost of subsequent development. Additional consistency checking, propagation of the ramifications of decisions, and requirements critiquing all play a role in assisting in the development of reliable systems. - Engineers evolve descriptions in a controlled fashion. Change is inevitable, but engineers are able to rapidly respond to changing requirements and replay previous requirements evolutions. We will pick up these themes again in the sections which follow. ### 5.1 Requirements for Environments Key components are support for heterogeneous tools, local and remote electronic access to engineering data, dynamic cost and schedule models to support program management, libraries of reusable hardware and software components, and flexible access to standard hardware and commercial software integrated via standards. # 5.1.1 Heterogeneous tools - It is essential for the design environment to be both open and heterogeneous. By open, we mean that the environment permits the integration of any commercially available tools suited for use in a phase of the development. By heterogeneous, we mean that multiple hardware and software development tools (e.g., hardware synthesis, compilers, document production, spread sheets, project management support, requirements traceability) are concurrently supported by the environment, and that there are display terminals which can Figure 7: A typical integrated development environment access any software application running on any of the host hardware platforms form a single location. The collection of commercially available tools for supporting engineering processes is growing rapidly and what we work with today may be only the "tip of the iceberg" for what is possible. As new tools are introduced we need to consider how they will be used within existing informal or computer-realized development environments. While the development (or re-implementation) of a tightly integrated solutions is sometimes feasible, from practical considerations we seldom have the luxury to rebuild and tightly couple existing tools. As illustration, Figure 7 shows the Lockheed Sanders integrated development environment that is based on these principles. Product standards such as PDES will help with tool inter-operability. However, no single description can be expected to handle the intricacies of multiple domains. Individual problem solvers may make use of idiosyncratic knowledge that need not be shared with other problem solvers. This position is consistent with recent work on knowledge-sharing (e.g., [8]). We need sharable vocabularies which convey enough information without requiring it to be the union of all the internal vocabularies of the individual tools. #### 5.1.2 Easy Access to Information Substantial on-line data for making design and development decisions is readily accessible today, but it is can not always be cheaply and quickly obtained, nor can it be applied at the right places. The entire system development process needs to be much more open than is the case today. For example, sponsors should be empowered to interact with and control the development because they will have access to substantial amounts of data on how a system will perform and on what options are available for development. In like manner, engineers should have access to manufacturing and vendor products and models. Links need to exist to proprietary and legacy design files so that engineers can economically integrate data into their own work space. This easy interchange of design information within and across families of systems is the key to effective reuse. Concurrent engineering goals can be met through interactive computer models for production and support costs (and other life-cycle dominant concerns). These models need to be coupled closely to the engineers' design database. Reflecting life-cycle-cost, power, weight and other inputs back to algorithm engineers, and system implementors is essential for high quality design activity. On the aries project, we focused our own technology investigations on requirements reuse. The primary units of organization are workspaces and folders. Each engineer has one or more private workspaces — collections of system descriptions that are to be interpreted in a common context. Whenever an engineer is working on a problem, it is in the context of a particular workspace. Each workspace consists of a set of folders, each of which contains formal and/or informal definitions of interrelated system terminology or behavior. Engineers can use folders to organize their work in such a way that they share some work and keep some work separate. The folders can be used to maintain alternative models of concepts, which engineers may choose from when constructing a system description. Each model is suitable for different purposes. An engineer selects folders by building a new folder that uses the folders containing terminology he or she is interested in. Capabilities are provided for locating concepts in related folders, and linking them to the current folder. As illustration, within the ARIES project, we created a library of domain and requirements knowledge is subdivided into folders. The ARIES knowledge base currently contains 122 folders comprising over 1500 concepts. These concepts include precise definitions of concepts, as well as excerpts from published informal documents describing requirements for particular domains, e.g., air traffic control manuals. #### 5.1.3 Remote Access to Information Several issues must be addressed for achieving remote access to information. In addition to basic infrastructure there are issues of centralization of both data and control. Centralization of Data: By centralizing data, we ensure that tools have a consistent view of the information shared by all. In a concurrent engineering application, this repository holds the evolving agreed-upon description of the system under design. The existence of a centralized repository does not imply centralization of all or even most of the data. Each engineer may have a private workspace containing information which may or may not be shared with others in the course of a development. Centralization of Control: Centralized control can lead to bottlenecks [11]. Concurrent engineering problems require decentralized solutions. Computerized tools must run on separate processors co-located with the engineering staffs they support - perhaps at geographically distributed sites. These tools must communicate results over computer networks; hence questions about controlling the extent of communication and ensuring current applicability of information are very important. Some tools may uniquely take on moderator-like responsibilities such as archiving information and nudging a development group to make progress. ### 5.1.4 Examples of Technology - : The next paragraphs briefly examine some innovative technologies that may make significant contributions to our development environments. semistructured Messages: Often engineers recognize that they are moving into "uncharted territory". They are uncomfortable about making a design commitment because they know it could lead to problems downstream. For example, a engineer would know that a non-standard chip size might create downstream problems. When a design calls for an oversized chip, the chip might easily popping off a board. Similarly, an undersized chip might be difficult to test. If experts are easily identified within an organization, the area of semistructured messages [10] can be very beneficial. For example, the engineer could enter a semistructured message such as "need ADVICE on impact of CHIP SIZE in MANUFACTURING and TEST" and be guaranteed that the message would be routed to someone knowledgeable about the impact of chip size. This would perhaps initiate a dialog and would lead to a solution in a timely fashion. Note that the message does not identify the message recipient (or recipients). It is the responsibility of the machine to determine this information from keywords in the message. The technical challenge lies in developing a -specific vocabulary that can be used for the semistructured messages. The strength of this approach is that it is an small incremental step beyond current communications protocols (e.g., distribution lists in email, news subscriptions) and hence is easily achievable. The weakness of the approach is that it relies totally on the ability of engineers to be sensitive to potentially costly design decisions. Concurrent Engineering Support: At RPI, an emphasis has been placed on using object-oriented database technology to control concurrent editing of evolving designs. They are working on the problems of partitioning design data into coherent units to which changes can be applied and for which versions can be associated with different versions of the total design. The Palo Alto Collaborative Testbed (PACT) [2] integrates four extant concurrent engineering systems into a common framework. Experiments have explored engineering knowledge exchange in the context of a distributed simulation and redesign scenario. The strength of these approaches is that they address coordination aspects of multi-user problem solving. This focus is significant for managing interactions in large organizations. Smaller more focused teams will shift the design bottleneck more toward unrecognized impact awareness and less toward missing information from team members. Process Modeling Another approach builds symbolic models of some aspect of an enterprise or process. These models serve as the glue which holds a suite of tools together. For example, enterprise integration has largely focused on symbol models of the manufacturing environment. Individual nodes in these models, might serve as personal assistants for people in-the-loop or might carry out some tasks (e.g., a task on the manufacturing floor) themselves. One example of this work is MKS [9], a framework for modeling a manufacturing environment. Their emphasis has been on creating computerized assistants (i.e., small modular expert systems) which can interact directly through a dedicated message bus or through shared databases. At MCC, a CAD Framework initiative [1] provides tool encapsulation (i.e., creating a layer of abstraction between tool and user), task abstractions, design tracing, and process placement and control in a distributed, heterogeneous computing environment. It has been used for compiling and linking a large CAD tool composed of approximately 300 modules. A number of systems use a planning metaphor for modeling a process. For example, ADAM [6] unifies a number of design automation programs into a single framework. The focus is on custom layout of integrated circuits. ADAM handles design decisions at a very course grain level. It plans activities and resources to be used and determines the parameters for each tool invocation. It then relies on the tools acting intelligently in concert even though little information is passed between them. Recent USC work has focused on synthesis from VHDL behavior level down to netlists for input to place and route tools. In the software development arena, plan recognition techniques [4] have been used to plan and execute sequences of commands using knowledge of process actions. In this "assistant" approach, programmers supply decisions which are beyond the scope of the machine assistant. ### 5.2 Requirements for Tools Tools can address either direct productivity-oriented (e.g., synthesis which transitions between levels of abstraction - specification to design, data flow to ASIC, high level language code to machine code) or evolution-oriented (i.e., manipulation of information without changing abstraction level) needs. While computer-aided software engineering (CASE) promises substantial improvements and while considerable activity goes on in the research community, substantial portions of engineering has not yet benefited in significant ways. Tools have limited notations for expressing complex system concerns. For the most part tools have their origins in methodologies for software design and do not adequately cover full life-cycle considerations. Moreover point solutions for specific tasks (e.g., reliability analysis, maintainability analysis, availability analysis, behavioral simulation, life cycle cost models) are not well-integrated. To achieve computer-aided improvements covering all of the above concerns, we need tools that are additive, have an open architecture, are formally-based, and are designed for evolution support. Tools that are additive allow users to gracefully fall into lowest common denominator (e.g., simple text editing) environments. Tools that have an open architecture can be tailored to special processes, empowered with domain-specific solutions, and can be easily extended as technology moves forward. Formally-based solutions allow for adequate expression of engineering constructs - terminology, behavior restrictions, interactions with the environment. In addition, formal approaches support requirements reuse, and can effectively produce secondary artifacts (e.g., simulations, trade-off analysis, test plans, documents) derivable from primary engineering constructs. ### 5.2.1 Examples of Technology We briefly mention three areas where there is active investigations that can dramatically change the ways tools help us with system development. Design Assistants: Design Assistants take the view that it is possible to automate some design decisions or at least offer on-line advice on design decisions. The manufacturing or testing expert is now replaced with a program. The ARPA Initiative on Concurrent Engineering (DICE) effort contains several examples of this approach. DICE's goal is to create a concurrent engineering environment that will result in reduced time to market, improved quality, and lower cost. The DICE Design for Testability (DFT) Advisor contains three components. A test specification generator helps engineers select a test strategy consistent with sponsor requirements and project constraints; a test planner finds alternative ways to test the components in a hierarchical design early in the design process; a test plan assessor uses quantitative metrics for evaluating the test plans. The DICE Design for Manufacture/Assembly system is a rule-based expert system with several components for printed wire board design. It advises board engineers on manufacturability based on specific board geometric and functional requirements and on assembly based on guidelines and cost estimation. Our concerns with the design assistant approach are that it requires a substantial investment to implement, significant maintenance is required since the domain is not stationary, and integration with pre-existing synthesis tools is problematic. Thermometer Displays: The goal of thermometers is to dramatically increase engineer's awareness of unit cost and life cycle cost. Thermometers display cost, schedule, producibility, reliability, and supportability estimates for a given partial design. Thermometers address an important ingredient of the solution; they help to mitigate the downstream cost associated with uninformed design commitments. Today's engineers have difficulty in giving adequate consideration to the manufacturing, verification, and support impact of their decisions. The technology is available for providing engineers with immediate feedback on this impact. Credit-Blame Assignment Assistance: This approach aims at improving designs by finding specific flaws and tracing them back to originating decisions which can be retracted and/or avoided in subsequent design sessions. Domain independent and domain dependent approaches have been considered. A domain independent approach is the use of constraint propagation [cite Steele]. Dependency networks keep track of the assertions which lead to some conclusion. If a conflict occurs, original assertions can be revisited and modified without having to redo computations having no bearing on the conflict. The ARIES system contains a constraint propagation system that is used for enforcing nonfunctional requirements and for managing mathematical, logical, or domain-dependent engineering interrelationships. Types of nonfunctional requirements include storage (e.g., memory), performance (e.g.,mtbf, response-time, processing-time, accuracy), physical (e.g., power, size, weight), and operational-conditions (e.g., operational-temperatures, corrosivity, anticipated wind-speeds). These properties are higly interrelated and severe requirement errors occur from overlooking these relationships. A constraint propagation system addresses this problem by performing local propagation of values and various forms of consistency checking. Propagation occurs bi-directionally through propagation rules connected to nodes in constraint networks. An underlying truth maintenance system is responsible for contradiction detection, retraction, and tracing facts back to originating assertions. This works in the following way. Engineers enter values for various nonfunctional characteristics. The constraint processor uses a constraint network to compute additional characteristics based on the values supplied by the engineer. The constraint processor detects contradictions between requirements (e.g., 10mhz resolution can not achieved in 40 usec processing time) and indicates what additional information is required in order to enable the constraint processor to compute the value of a given characteristic (e.g., "in order to compute positional error, you need to establish sensor error, sampling rate, and acceleration characteristics of the aircraft"). It is instructive to contrast this approach to the the thermometers approach. Thermometers assume uni-directional propagation (e.g., from design parameters to cost). Constraint propagation makes no assumptions about the order or direction of computation, but does require the availability of underlying formulas or logical dependencies which may not be available (e.g., while it may be possible to deduce signal resolution from processing-time, one can not deduce board components from unit cost specification). Our view it that an appropriate mix of these two notions can provide substantial feedback to engineers on the ramifications of their decisions. Domain dependent initiatives have addressed this issue as well. FAD [7] uses information from earlier VLSI designs to determine resource interactions, perform credit-blame assignments, and determine how early decisions in the previous iteration affect later design decisions and ultimately the resource usage of the solution. These approaches require explicit knowledge of the connections among parameters. ### 5.3 Summary of Tools and Environment Issues The road to achieving increased productivity and well managed efforts follows evolutionary steps in which careful measurements determine what works and what does not work. This view is important because without it we miss one of the key ingredients.: We must specifically create technologies (architectures, methodologies, environments) that are responsive to the changing technology base both now and into the future. ### 6 Conclusions and recommendations ### 6.1 Iterative Requirements Refinement In order to reduce risks, we recommend committing to iterative requirement refinement. The complexity of the systems we build today makes it almost impossible to acquire requirements in a vacuum. Ill-composed or misunderstood requirements may lead to specifications and implementations which do not match end-user needs. By encouraging iterative user/engineer interaction and by demonstrating system capability even during requirements analysis, we will develop systems that reflect real end-user needs. It is critical that we balance three things for successful iterations: using available design fragments (the "State-of-the-Shelf"), rapidly fabricating interfaces for gluing fragments together, and careful crafting of the requirements subset that is tackled in a given cycle. ### 6.2 Life Cycle Cost Awareness We recommend elevating engineering awareness of the impact on cost, schedule, and risk. The current practice often ignores these parameters as a form of simplifying assumption get a functional description, then retrofit it to meet cost, schedule, risk constraints. This is the wrong way to simplify. Imposing these constraints early on greatly reduces the design search space and avoids subsequent errors. ### 6.3 State-of-the-Shelf Approaches During the three to four years required to execute the conventional development processes, the end-users and engineers get locked into system paradigms that are continually based on emergent technology trends. When engineers respond to stringent system functionality, performance, and cost restrictions by targeting next generation state-of-the-art technology, they introduce tremendous uncertainty - inadequate tool and model support, unknown system capabilities, and poorly understood requirement interactions. In the past this may have been the only alternative. However, in today's environment, engineers need to seriously investigate the availability of on-the-shelf solutions. By considering cost/performance tradeoffs engineers will be opting for the on-the-shelf solutions. #### 6.4 User-centered Tool Selection The way that many design organizations function also contributes to the cost and schedule risks of the conventional design process. Organizations may not maintain information on the current market trends of development support tools. Consequently, either the organization spends considerable time and effort up front selecting tools and technology, or it uses tools and technology that have less capability than required. We recommend empowering developers by making tool selection and investigation an intrinsic part of in-cycle developments. #### 6.5 Open Heterogeneous Environments A point solution provided today will not necessarily address the design issues faced in five years. A single initial vision will not likely accommodate a wide range of future entrants in the development technology arena. Design environments will need to be truly open and will need to support a rich mixture of heterogeneous tools. #### 6.6 Team Composition We recommend using narrow but deep problem decomposition to eliminate unnecessary communication burdens. RDG has experimented with this approach and found that functions can be handled by small independent groups who manage the evolving system description from requirements to implementation. Good interfaces on the developed pieces are critical so that the group can work independently of other teams. This approach avoids the error-prone "throw it over the wall" mentality that we often see in top down approaches. #### 6.7 Unified Test Procedures We recommend unified test procedures for all process phases (e.g., hardware development, software development, integration, production). Identification of real-world data, validation and verification questions and scenarios are critical system engineering products and should be created and linked to system engineering algorithm and architecture commitments. # 6.8 Targeting Early Technology Transfer It very important to begin technology transfer early. Over the years, RDG has worked extensively with product line efforts within Lockheed Sanders to transition the lessons we have learned into company-wide process improvement strategies. As one illustration, we worked with a Lockheed Sanders component of the Patriot program to introduce rapid validation cycles into their methodology. Success was demonstrated later in the program. When hardware designers developed the delivered hardware, integrators were able to couple production-quality software with the real hardware in just a few days. Technology transfer occurs when technology receivers are motivated (e.g., they can not build a product with out the process) and they have confidence in the new processes (e.g., key people in an organization understand, or better, are engineers of new processes) # 7 Remaining Tasks This paper is a partial fulfillment of our specific tasks on the effort. Over the coming months we will be conducting several related tasks to round out the study. These tasks include the following: - The development of a formal Reaction Jet Driver Specification - A report on tool interoperability issues - A report on the interplay between application-oriented and market-oriented process flow - A high level process diagram. # 8 Acknowledgments This article has grown out of the hard work of many technology developers and hard-ware/software implementors. We wish to acknowledge the contributions of Dr. Webster Dove and Dr. Cory Myers who have been instrumental in developing rapid development approaches. Many of the key aspects that we present follow from their comments and recommendations. Tony Martuscello provided the information on the AIPS example. David Campagna, Ken Streeter, and Rob Costantino of RGD have made written contributions and provided key insights to our investigations. The work on the ARIES project was co-developed with Information Sciences Institute. Specifically, we wish to acknowledge the contributions of Dr. W. Lewis Johnson (ARIES principal investigator), Dr. Martin Feather, and Kevin Benner. Other members of the ARIES team included Jay Runkel and Paul Werkowski at Lockheed Sanders. Additional technical direction was provided by Dr. Charles Rich who has made a significant impact on all of our knowledge-based initiatives. ### References - [1] W. Allen, D. Rosenthal, and K Fiduk. The mcc cad framework methodology management system. 28th ACM/IEEE Design Automation Conference, pages 694-698, 1991. - [2] M.R. Cutkosy, T.R. Gruber, R. S. Englemore, W.S. Mark, R.E. Fikes, J. M. Tenenbaum, M.R. Genesereth, and J. C. Weber. Pact: An experiment in integrating concurrent engineering systems. *Enterprise Integration Technology TR 92-02*, 1992. - [3] C. Green, D. Luckham, R. Balzer, T. Cheatham, and C. Rich. Report on a knowledge-based software assistant. In *Readings in Artificial Intelligence and Software Engineering*. Morgan Kaufmann, Los Altos, CA, 1986. - [4] K.E. Huff and V.R. Lesser. The GRAPPLE plan formalism. Technical Report 87-08, U. Mass. Department of Computer and Information Science, April 1987. - [5] W.L. Johnson, M.S. Feather, and D.R. Harris. Representation and presentation of requirements knowledge. *IEEE Transactions on Software Engineering*, 18(10):853-869, 1992. - [6] D.W. Knapp and A.C. Parker. Representation and presentation of requirements knowledge. *IEEE Transactions on Computer-Aided Design*, 10(7):829-846, 1991. - [7] C.W. Liew, L.I. Steinberg, and C.H. Tong. Use of feedback to control redesign. Proceedings of the IFIP TC5/WG5.2 Working Conference on Intelligent Computer Aided Design, 1991. - [8] R. Neches, R.E. Fikes, T. Finin, R. Gruber, R. Patil, T. Senator, and W.R. Swartout. Enabling technology for knowledge sharing. AI Magazine, 12(3), 1991. - [9] J.Y.C. Pan and J.M. Tenenbaum. An intelligent agent framework for enterprise integration. *IEEE Transactions on Systems, Man, and Cybernetics*, 21(6):1391-1407, 1991. - [10] Malone T. W., Grant K. R., Lai K., Rao R., and Rosenblitt D. Semistructured messages are surprisingly useful for computer-supported coordination. In Irene Greif, editor, Computer-Supported Cooperative Work: A Book of Readings, pages 311-334. Morgan Kaufmann, Los Altos, CA, 1988. - [11] R. Wesson, F. Hayes-Roth, J.W. Burge, C. Stasz, and C.A. Sunshine. Network structures for distributed situation assessment. In *Readings in Distributed Artificial Intelligence*, pages 71–89. Morgan Kaufmann, 1988. # Lockheed Sanders # NASA/JSC NASA Research Announcement # APPENDIX C Rapid Development Approaches for System Engineering and Design Final Technical Report September 1993